


CITY OF NORTHAMPTON

Mayor David J. Narkewicz

City Hall

210 Main Street Room 12

Northampton, MA 01060-3199

(413) 587-1249 Fax: (413) 587-1275

mayor@northamptonma.gov

Mayor David Narkewicz's response to Mayor Alex Morse's Press Conference

November 26, 2012

My position with regard to casino gaming in western Massachusetts remains unchanged. I view any casino development in our region as a serious potential threat to the social and economic vitality of Northampton and have made it clear since my candidacy that I will advocate for the best interests of our community as the Commonwealth's gaming process moves forward.

The City of Northampton has worked for decades to create a unique economic environment with a strong base of locally owned businesses, great schools, safe neighborhoods, and a vibrant downtown that is an unmatched retail, dining, and arts and entertainment destination for the region and New England.

I have not spoken with the Mayor of Holyoke about any prospective casino in his city, but I certainly look forward to hearing from him after this morning's announcement.

I have serious concerns about a resort casino located six miles from the heart of downtown Northampton and will work with other surrounding communities to protect our interests and the interests of the region should any casino proposal be advanced in Holyoke.

